Effective Vocabulary Instruction in Science

by Thersea Burzynski, CESA 10

Contents

- Overview of research related to vocabulary instruction/learning
- Strategies matched to research
- Marzano's Six Step process for Vocabulary Instruction
- Activities for staff

The Role of Science Vocabulary

"Scientific investigations," Neils Bohr pointed out, "are not exclusively formal, mathematical affairs for they also involve informal discussions in which key concepts are explored and understood."

Foundations of Physics Vol 18, p. 1233

TIERS of Vocabulary

Explicit Vocabulary Instruction

Research indicates that direct instruction in vocabulary can increase vocabulary learning and comprehension.

Effect Size = .97 SD (John Hattie, 2009)

Elements of Effective Vocabulary Direct Instruction

- Presenting individual terms and their descriptions in rich contexts
 - (Graves, 2000; National Reading Panel, 2000; Stahl & Fairbanks, 1986) Asking students to generate information about terms (Anderson & Reder, 1979; Graves, 2000; Nagy, 2005; National Reading Panel, 2000; Scott et al., 2003; Stahl & Clark, 1987; Stahl & Fairbanks, 1986; Vogel, 2003)
- Using multimedia methods (words, pictures, animations, etc.) to introduce and practice terms (Mayer, 2001; Mayer & Moreno, 2002; National Reading Panel, 2000; Neuman et al., 2011; Sadoski & Paivio, 2001)
- Asking students to relate new terms to words they already know (Anderson & Reder, 1979; Booth, 2009; Chi & Koeske, 1983; Entwisle, 1966; Glaser, 1984; Levelt, Marzano, Robert J.; Rogers, Katie (2014-12-10).
 - Roelofs, & Meyer, 1999; Scott et al., 2003; Stahl & Murray, 1994; Stahl & Nagy, 2006; Tinkham, 1997)
- Providing multiple exposures to new terms and opportunities to use those terms in the classroom (Beck, McKeown, & Kucan, 2002; Beck et al. 1982; Bowman, Donovan, & Burns,

2000; Brophy & Good, 1986; Daniels, 1994, 1996; Dole, Sloan, & Trathen, 1995; Hoffman, 1991; Leung, 1992; McKeown et al., 1985; McKeown, Beck, & Sandora, 2012; National Reading Panel, 2000; Pressley, Allington, Wharton-McDonald, Block, & Morrow, 2001; Rosenshine, 1986; Scott et al., 2003; Sénéchal, 1997; Snow, Burns, & Griffin, 1998; Stahl & Fairbanks, 1986; Wharton-McDonald, Pressley, & Hampston, 1998)Marzano, Robert J.; Rogers, Katie (2014-12-40) English of the control of the con

Marzano's Six Step Process

Based on the research, Marzano developed a process for building academic vocabulary.

Marzano's 6-Step Process

1) Provide a description, explanation, or example. Include a visual representation.

(Flaw with relying on dictionary definitions)

Marzano's 6 Steps Cont'd

2) Ask students to put the term into their own words.

3) Ask students to construct visual.

Figure 2.1

Sample Vocabulary Notebook Page

Term:				
Subject:	ct: Topic/Category:			
Description in words:	Synonyms:			
		Antonyms:		
Picture:		•		

Marzano's 6 Step Process

4) Engage students periodically in adding experience with the words.

Examples include:

- -Phenomenon Exploration/Explanation
- -Modeling
- -Inquiry
- -Videos
- -Labs
- -Field Trips
- -Demonstrations
- -Reading/Research

Marzano's 6 Steps Cont'd

5) Students should USE/SPEAK the words often.

Examples Include:

- Argument/Debate
- Summarizing
- Discourse Structures
- Word Walls, modeling, notebooking
- Writing

Productive Talk

Through well-structured talk, students are guided—or apprenticed—into fundamental practices of science.

Terc - Inquiry Project in Science Talk

Pause and Chunk

Pause and Chunk Information Regularly:

Keep your 'lectures' shortPause every 5 to 8 min. in ES& 8 to 12 min. in MS/HS

 Have students 'chunk' or process the information through strategies such as summarization, think-pair-share, or compare and contrast.

Scientific Writing

Informational Writing & Persuasive Writing Examples:

- Research Proposals
- Editorials
- Article Reviews
- Letters to the Editor
- Commentary Forums

- Research Articles
- Letters to community members or govt
- Blogs
- Lab Reports

Marzano's 6-Steps Cont'd

- 6) Involve students periodically in games that allow them to play with terms.
- Games for the Science Curriculum by Norman Herr PH.D.
- <u>Metaphors and Analogies Power Tools for Teaching Any Subject</u> by Rick Wormeli
- Vocabulary Games for the Classroom Lindsay Carleton and Robert Marzano

George A. Miller: Psychology Research

When we process information, we do so spatially. The brain likes to put things into categories.

Implications for Student Learning:

- Allow for the categorizing of terms
- Label authentic objects, specimens, or visuals
- Use graphic organizers and concept maps
- Identify missing pieces to a 'grouping'
- Lists: beneficial primarily for short term memory

Primary Grades

Place pictures or actual objects into categories based on some identified characteristic or quality while verbally using the words represented.

topicresources.com - Google images

Concept Circles, Janet Allen

Template for Concept Circles

CLOZE - Activity

System	Key Words	System Features		
atmosphere		1) dust storms 2) 3)		
	land	1) mountains 2) volcanoes 3)		
hydrosphere		1) lakes 2) 3)		
	life	1) plankton 2) coral reefs 3)		

Word bank: Glaciers Forests

Hurricanes Biosphere Water Impact Craters Clouds Air Oceans

Litho/Geosphere

INSTRUCTION

Activity - Connections Across Disciplines

This activity promotes connections across disciplines relating to

word parts.

peri - -pod

iso- -path

bio- -ize

-cise -chrome

-graph- -port

-pend- -meter

iso-

Physical Ed.

Geography

Meteorology

Physics

Mathematics

Visual Arts

Biology

isometric exercise

isoline

isobar

isotope

isosceles triangle

isochromatic

isopod

Greek and Latin Foundations

Science Root & Affix List

Etymology Dictionary

Biology and Medical - Root and Affix Dictionary

Root Words Frequently used in Chemistry

Activity for A Science Dept.

Discuss:

- How do we have students learn science vocabulary (tier III words)?
- How important is it to explicitly teach tier II or process words?
- Do we have specific discourse structures or protocols in place?

Word Knowledge in Stages...

Edgar Dale's Degrees of Knowing Word Meanings (1965)

Stage1: I never saw or heard the word before.

Stage 2: I know there is such a word but I don't know what it means.

Stage 3: I've heard it and seen it. I know what it has to do with but I can't tell you what it means specifically.

Stage 4: I know what it means, I'll recognize it whenever I see it or hear it, I can use it.

Sample Rating Scales to Use w/Students

Engagement in Scientific Practices Provides the Context for Vocabulary Development

- Engaging Tasks allow for a deep building of concept development and vocabulary use
 -investigation -discourse -modeling & representations -analysis explanations -argument -application -extended research
- Multiple encounters with vocabulary in a variety of contexts allow words to go from the receptive level of understanding to the productive level
 categorize -compare/contrast -identify similarities and differences -deconstruct -analogies and metaphors

Maps of Next Generation Science Standards Vocabulary by Grade

Term	Part of Speech	K	-1	2	3	4	5	6-8	9-12
land	noun	Х							
plant	noun	Х	Х		9 3		18		
rock	noun	Х	Х				1	ans-fo	m) A
Earth	noun	Х	Х	Х				Zarramer	
river	noun	Х	Χ	Х			Vo	cabul	arv _{fb}
age	noun		Х	Х	, ,				J
mammoth	noun		Х	Х			NEW logic (li		
shell	noun		X	X			SUIENCE		lit
space	noun		Х	Х	Х		AA	STANDAR	DARDS
lifetime	noun			Х	Х		Robert J. Marzano Katie Rogers Julia A. Simms	larzano rs	
prehistoric animals	noun			Х	Х			Julia A. Simms	
time period	noun			X	Х				

ACT Science Vocabulary List

- ACT Science Vocabulary list
- Test Prep Coach ACT Vocabulary

he ACT does not expect you to know the exact definition as much as the general concept and the context of the terms used in the passages.

SAT Vocabulary Change 2016

As part of the SAT redesign there will be less of an emphasis on vocabulary terms with little context such as the sentence completion questions and there will be a greater emphasis on the meaning of words in extended contexts and on how word choice shapes meaning, tone, and impact.

Specifications for the New SAT (pg. 10)

Language of Science

Although some might question whether the time spent on vocabulary instruction is worthwhile, Judith Scott, Dianne Jamieson-Noel, and Marlene Asselin (2003) explained that "when conceptual understanding is central, the time devoted to understanding the vocabulary is well worth the effort...."

PUBLIC SINCE INSTRUCTION

Review and Contact Info

- Overview of research related to vocabulary instruction/learning
- Strategies matched to research
- Marzano's Six Step Process for Vocabulary Instruction
- Activities for staff

Kevin Anderson – <u>kevin.anderson@dpi.wi.gov</u>
Thersea Burzynski – <u>tburzynski@cesa10.k12.wi.us</u>

